Laplace Transforms for Systems of Differential Equations

Bernd Schröder

The Laplace Transform of a System

1. When you have several unknown functions x, y, etc., then there will be several unknown Laplace transforms.

- 1. When you have several unknown functions x, y, etc., then there will be several unknown Laplace transforms.
- 2. Transform each equation separately.

- 1. When you have several unknown functions x, y, etc., then there will be several unknown Laplace transforms.
- 2. Transform each equation separately.
- 3. Solve the transformed system of algebraic equations for *X*, *Y*, etc.

- 1. When you have several unknown functions x, y, etc., then there will be several unknown Laplace transforms.
- 2. Transform each equation separately.
- 3. Solve the transformed system of algebraic equations for *X*, *Y*, etc.
- 4. Transform back.

- 1. When you have several unknown functions x, y, etc., then there will be several unknown Laplace transforms.
- 2. Transform each equation separately.
- 3. Solve the transformed system of algebraic equations for *X*, *Y*, etc.
- 4. Transform back.
- 5. The example will be first order, but the idea works for any order.

Time Domain (t)

Time Domain (t)

Original DE & IVP

Time Domain (t)

Time Domain (t)

Time Domain (t) Transform domain (s)Original \mathscr{L} Algebraic equation for the Laplace transform

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

1. Note that the second equation is not really a differential equation.

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

- 1. Note that the second equation is not really a differential equation.
- 2. This is not a problem. The transforms will work the same way, ...

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

- 1. Note that the second equation is not really a differential equation.
- 2. This is not a problem. The transforms will work the same way, ...
- 3. ... but the second equation also relates the initial values to each other. So certain combinations of initial values will not be possible.

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

- Note that the second equation is not really a differential equation.
- 2. This is not a problem. The transforms will work the same way, ...
- 3. ... but the second equation also relates the initial values to each other. So certain combinations of initial values will not be possible.
- 4. The initial values in this example are allowed.

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

- 1. Note that the second equation is not really a differential equation.
- 2. This is not a problem. The transforms will work the same way, ...
- 3. ... but the second equation also relates the initial values to each other. So certain combinations of initial values will not be possible.
- 4. The initial values in this example are allowed.
- 5. The example itself is related to equations that come from the analysis of two loop circuits. So systems such as this one certainly arise in applications.

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

$$6x + 6y' + y = 2e^{-t}, x(0) = 1$$

 $2x - y = 0, y(0) = 2$

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

$$6x + 6y' + y = 2e^{-t}, x(0) = 1$$
$$2x - y = 0, y(0) = 2$$
$$6X + 6sY - 12 + Y = \frac{2}{s+1}$$

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

$$6x + 6y' + y = 2e^{-t}, x(0) = 1$$
$$2x - y = 0, y(0) = 2$$
$$6X + 6sY - 12 + Y = \frac{2}{s+1}$$
$$2X - Y = 0$$

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

$$6x + 6y' + y = 2e^{-t}, x(0) = 1$$

$$2x - y = 0, y(0) = 2$$

$$6X + 6sY - 12 + Y = \frac{2}{s+1}$$

$$2X - Y = 0 (x - 3 \text{ and add})$$

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

$$6x + 6y' + y = 2e^{-t}, x(0) = 1$$

$$2x - y = 0, y(0) = 2$$

$$6X + 6sY - 12 + Y = \frac{2}{s+1}$$

$$2X - Y = 0 (x - 3 \text{ and add})$$

$$Y$$

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

$$6x + 6y' + y = 2e^{-t}, x(0) = 1$$

$$2x - y = 0, y(0) = 2$$

$$6X + 6sY - 12 + Y = \frac{2}{s+1}$$

$$2X - Y = 0 (x - 3 \text{ and add})$$

$$Y(6s)$$

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

$$6x + 6y' + y = 2e^{-t}, x(0) = 1$$

$$2x - y = 0, y(0) = 2$$

$$6X + 6sY - 12 + Y = \frac{2}{s+1}$$

$$2X - Y = 0 (x - 3 \text{ and add})$$

$$Y(6s + 4)$$

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

$$6x + 6y' + y = 2e^{-t}, x(0) = 1$$

$$2x - y = 0, y(0) = 2$$

$$6X + 6sY - 12 + Y = \frac{2}{s+1}$$

$$2X - Y = 0 (x - 3 \text{ and add})$$

$$Y(6s + 4) = \frac{2}{s+1} + 12$$

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

$$6x + 6y' + y = 2e^{-t}, x(0) = 1$$

$$2x - y = 0, y(0) = 2$$

$$6X + 6sY - 12 + Y = \frac{2}{s+1}$$

$$2X - Y = 0 (x - 3 \text{ and add})$$

$$Y(6s + 4) = \frac{2}{s+1} + 12 = \frac{12s + 14}{s+1}$$

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

$$6x + 6y' + y = 2e^{-t}, x(0) = 1$$

$$2x - y = 0, y(0) = 2$$

$$6X + 6sY - 12 + Y = \frac{2}{s+1}$$

$$2X - Y = 0 (x - 3 \text{ and add})$$

$$Y(6s + 4) = \frac{2}{s+1} + 12 = \frac{12s + 14}{s+1}$$

$$Y = \frac{12s + 14}{(s+1)(6s+4)}$$

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

$$\frac{12s+14}{(s+1)(6s+4)} = \frac{A}{s+1} + \frac{B}{6s+4}$$

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

$$\frac{12s+14}{(s+1)(6s+4)} = \frac{A}{s+1} + \frac{B}{6s+4}$$
$$12s+14 = A(6s+4) + B(s+1)$$

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

$$\frac{12s+14}{(s+1)(6s+4)} = \frac{A}{s+1} + \frac{B}{6s+4}$$

$$12s+14 = A(6s+4) + B(s+1)$$

$$s = -1:$$

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

$$\frac{12s+14}{(s+1)(6s+4)} = \frac{A}{s+1} + \frac{B}{6s+4}$$
$$12s+14 = A(6s+4) + B(s+1)$$
$$s = -1: 2$$

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

$$\frac{12s+14}{(s+1)(6s+4)} = \frac{A}{s+1} + \frac{B}{6s+4}$$
$$12s+14 = A(6s+4) + B(s+1)$$
$$s = -1: 2 = A(-2)$$

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

$$\frac{12s+14}{(s+1)(6s+4)} = \frac{A}{s+1} + \frac{B}{6s+4}$$

$$12s+14 = A(6s+4) + B(s+1)$$

$$s = -1: 2 = A(-2), A = -1$$

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

$$\frac{12s+14}{(s+1)(6s+4)} = \frac{A}{s+1} + \frac{B}{6s+4}$$

$$12s+14 = A(6s+4) + B(s+1)$$

$$s = -1: \quad 2 = A(-2), \quad A = -1$$

$$s = -\frac{2}{3}:$$

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

$$\frac{12s+14}{(s+1)(6s+4)} = \frac{A}{s+1} + \frac{B}{6s+4}$$

$$12s+14 = A(6s+4) + B(s+1)$$

$$s = -1: \quad 2 = A(-2), \quad A = -1$$

$$s = -\frac{2}{3}: \quad 6$$

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

$$\frac{12s+14}{(s+1)(6s+4)} = \frac{A}{s+1} + \frac{B}{6s+4}$$

$$12s+14 = A(6s+4) + B(s+1)$$

$$s = -1: \quad 2 = A(-2), \quad A = -1$$

$$s = -\frac{2}{3}: \quad 6 = B\left(\frac{1}{3}\right)$$

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

$$\frac{12s+14}{(s+1)(6s+4)} = \frac{A}{s+1} + \frac{B}{6s+4}$$

$$12s+14 = A(6s+4) + B(s+1)$$

$$s = -1: \quad 2 = A(-2), \quad A = -1$$

$$s = -\frac{2}{3}: \quad 6 = B\left(\frac{1}{3}\right), \quad B = 18$$

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

$$\frac{12s+14}{(s+1)(6s+4)} = \frac{A}{s+1} + \frac{B}{6s+4}$$

$$12s+14 = A(6s+4) + B(s+1)$$

$$s = -1: \quad 2 = A(-2), \quad A = -1$$

$$s = -\frac{2}{3}: \quad 6 = B\left(\frac{1}{3}\right), \quad B = 18$$

$$Y(s) = -\frac{1}{s+1} + \frac{18}{6s+4}$$

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

$$\frac{12s+14}{(s+1)(6s+4)} = \frac{A}{s+1} + \frac{B}{6s+4}$$

$$12s+14 = A(6s+4) + B(s+1)$$

$$s = -1: \quad 2 = A(-2), \quad A = -1$$

$$s = -\frac{2}{3}: \quad 6 = B\left(\frac{1}{3}\right), \quad B = 18$$

$$Y(s) = -\frac{1}{s+1} + \frac{18}{6s+4} = -\frac{1}{s+1} + 3\frac{1}{s+\frac{2}{3}}$$

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

$$\frac{12s+14}{(s+1)(6s+4)} = \frac{A}{s+1} + \frac{B}{6s+4}$$

$$12s+14 = A(6s+4) + B(s+1)$$

$$s = -1: \quad 2 = A(-2), \quad A = -1$$

$$s = -\frac{2}{3}: \quad 6 = B\left(\frac{1}{3}\right), \quad B = 18$$

$$Y(s) = -\frac{1}{s+1} + \frac{18}{6s+4} = -\frac{1}{s+1} + 3\frac{1}{s+\frac{2}{3}}$$

$$y(t) = -e^{-t} + 3e^{-\frac{2}{3}t}$$

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

$$2X - Y = 0$$

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

$$2X - Y = 0$$
$$X = \frac{1}{2}Y$$

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

$$2X - Y = 0$$

$$X = \frac{1}{2}Y$$

$$= \frac{1}{2} \left[-\frac{1}{s+1} + 3\frac{1}{s+\frac{2}{3}} \right]$$

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

$$2X - Y = 0$$

$$X = \frac{1}{2}Y$$

$$= \frac{1}{2} \left[-\frac{1}{s+1} + 3 \frac{1}{s+\frac{2}{3}} \right]$$

$$= -\frac{1}{2} \frac{1}{s+1} + \frac{3}{2} \frac{1}{s+\frac{2}{3}}$$

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

$$2X - Y = 0$$

$$X = \frac{1}{2}Y$$

$$= \frac{1}{2} \left[-\frac{1}{s+1} + 3\frac{1}{s+\frac{2}{3}} \right]$$

$$= -\frac{1}{2} \frac{1}{s+1} + \frac{3}{2} \frac{1}{s+\frac{2}{3}}$$

$$x(t) = -\frac{1}{2} e^{-t} + \frac{3}{2} e^{-\frac{2}{3}t}$$

Does
$$x(t) = -\frac{1}{2}e^{-t} + \frac{3}{2}e^{-\frac{2}{3}t}$$
, $y(t) = -e^{-t} + 3e^{-\frac{2}{3}t}$
Really Solve the Initial Value Problem

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

Does
$$x(t) = -\frac{1}{2}e^{-t} + \frac{3}{2}e^{-\frac{2}{3}t}$$
, $y(t) = -e^{-t} + 3e^{-\frac{2}{3}t}$
Really Solve the Initial Value Problem

$$6x + 6y' + y = 2e^{-t}$$
, $2x - y = 0$, $x(0) = 1$, $y(0) = 2$
Initial values:

Does
$$x(t) = -\frac{1}{2}e^{-t} + \frac{3}{2}e^{-\frac{2}{3}t}$$
, $y(t) = -e^{-t} + 3e^{-\frac{2}{3}t}$
Really Solve the Initial Value Problem

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

Does
$$x(t) = -\frac{1}{2}e^{-t} + \frac{3}{2}e^{-\frac{2}{3}t}$$
, $y(t) = -e^{-t} + 3e^{-\frac{2}{3}t}$
Really Solve the Initial Value Problem

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

$$2x - y = 0$$
:

Does
$$x(t) = -\frac{1}{2}e^{-t} + \frac{3}{2}e^{-\frac{2}{3}t}$$
, $y(t) = -e^{-t} + 3e^{-\frac{2}{3}t}$
Really Solve the Initial Value Problem

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

$$2x - y = 0$$
: Same as $x = \frac{y}{2}$.

Does
$$x(t) = -\frac{1}{2}e^{-t} + \frac{3}{2}e^{-\frac{2}{3}t}$$
, $y(t) = -e^{-t} + 3e^{-\frac{2}{3}t}$
Really Solve the Initial Value Problem

 $6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$

$$2x - y = 0$$
: Same as $x = \frac{y}{2}$. Look at x and y!

Does
$$x(t) = -\frac{1}{2}e^{-t} + \frac{3}{2}e^{-\frac{2}{3}t}$$
, $y(t) = -e^{-t} + 3e^{-\frac{2}{3}t}$
Really Solve the Initial Value Problem

 $6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$

$$2x - y = 0$$
: Same as $x = \frac{y}{2}$. Look at x and y!

$$6x + 6y' + y =$$

Does
$$x(t) = -\frac{1}{2}e^{-t} + \frac{3}{2}e^{-\frac{2}{3}t}$$
, $y(t) = -e^{-t} + 3e^{-\frac{2}{3}t}$
Really Solve the Initial Value Problem

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

$$2x - y = 0$$
: Same as $x = \frac{y}{2}$. Look at x and y!

$$6x + 6y' + y = 6\left[-\frac{1}{2}e^{-t} + \frac{3}{2}e^{-\frac{2}{3}t}\right]$$

Does
$$x(t) = -\frac{1}{2}e^{-t} + \frac{3}{2}e^{-\frac{2}{3}t}$$
, $y(t) = -e^{-t} + 3e^{-\frac{2}{3}t}$
Really Solve the Initial Value Problem

 $6x + 6y' + y = 2e^{-t}$, 2x - y = 0, x(0) = 1, y(0) = 2

$$2x - y = 0$$
: Same as $x = \frac{y}{2}$. Look at x and y!

$$6x + 6y' + y = 6\left[-\frac{1}{2}e^{-t} + \frac{3}{2}e^{-\frac{2}{3}t}\right] + 6\left[e^{-t} - 2e^{-\frac{2}{3}t}\right]$$

Does
$$x(t) = -\frac{1}{2}e^{-t} + \frac{3}{2}e^{-\frac{2}{3}t}$$
, $y(t) = -e^{-t} + 3e^{-\frac{2}{3}t}$
Really Solve the Initial Value Problem

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

$$2x - y = 0$$
: Same as $x = \frac{y}{2}$. Look at x and y!

$$6x + 6y' + y = 6\left[-\frac{1}{2}e^{-t} + \frac{3}{2}e^{-\frac{2}{3}t}\right] + 6\left[e^{-t} - 2e^{-\frac{2}{3}t}\right] + \left[-e^{-t} + 3e^{-\frac{2}{3}t}\right]$$

Does
$$x(t) = -\frac{1}{2}e^{-t} + \frac{3}{2}e^{-\frac{2}{3}t}$$
, $y(t) = -e^{-t} + 3e^{-\frac{2}{3}t}$
Really Solve the Initial Value Problem

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

$$2x - y = 0$$
: Same as $x = \frac{y}{2}$. Look at x and y!

$$6x + 6y' + y = 6 \left[-\frac{1}{2}e^{-t} + \frac{3}{2}e^{-\frac{2}{3}t} \right] + 6 \left[e^{-t} - 2e^{-\frac{2}{3}t} \right]$$

$$+ \left[-e^{-t} + 3e^{-\frac{2}{3}t} \right]$$

$$= e^{-t}$$

Does
$$x(t) = -\frac{1}{2}e^{-t} + \frac{3}{2}e^{-\frac{2}{3}t}$$
, $y(t) = -e^{-t} + 3e^{-\frac{2}{3}t}$
Really Solve the Initial Value Problem

 $6x + 6y' + y = 2e^{-t}$, 2x - y = 0, x(0) = 1, y(0) = 2

$$2x - y = 0$$
: Same as $x = \frac{y}{2}$. Look at x and y!

$$6x + 6y' + y = 6 \left[-\frac{1}{2}e^{-t} + \frac{3}{2}e^{-\frac{2}{3}t} \right] + 6 \left[e^{-t} - 2e^{-\frac{2}{3}t} \right]$$

$$+ \left[-e^{-t} + 3e^{-\frac{2}{3}t} \right]$$

$$= e^{-t} (-3)$$

Does
$$x(t) = -\frac{1}{2}e^{-t} + \frac{3}{2}e^{-\frac{2}{3}t}$$
, $y(t) = -e^{-t} + 3e^{-\frac{2}{3}t}$
Really Solve the Initial Value Problem

 $6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$

$$2x - y = 0$$
: Same as $x = \frac{y}{2}$. Look at x and y!

$$6x + 6y' + y = 6 \left[-\frac{1}{2}e^{-t} + \frac{3}{2}e^{-\frac{2}{3}t} \right] + 6 \left[e^{-t} - 2e^{-\frac{2}{3}t} \right]$$

$$+ \left[-e^{-t} + 3e^{-\frac{2}{3}t} \right]$$

$$= e^{-t} (-3 + 6)$$

Does
$$x(t) = -\frac{1}{2}e^{-t} + \frac{3}{2}e^{-\frac{2}{3}t}$$
, $y(t) = -e^{-t} + 3e^{-\frac{2}{3}t}$
Really Solve the Initial Value Problem

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

$$2x - y = 0$$
: Same as $x = \frac{y}{2}$. Look at x and y!

$$6x + 6y' + y = 6 \left[-\frac{1}{2}e^{-t} + \frac{3}{2}e^{-\frac{2}{3}t} \right] + 6 \left[e^{-t} - 2e^{-\frac{2}{3}t} \right]$$

$$+ \left[-e^{-t} + 3e^{-\frac{2}{3}t} \right]$$

$$= e^{-t} (-3 + 6 - 1)$$

Does
$$x(t) = -\frac{1}{2}e^{-t} + \frac{3}{2}e^{-\frac{2}{3}t}$$
, $y(t) = -e^{-t} + 3e^{-\frac{2}{3}t}$
Really Solve the Initial Value Problem

$$6x + 6y' + y = 2e^{-t}$$
, $2x - y = 0$, $x(0) = 1$, $y(0) = 2$

$$2x - y = 0$$
: Same as $x = \frac{y}{2}$. Look at x and y!

$$6x + 6y' + y = 6 \left[-\frac{1}{2}e^{-t} + \frac{3}{2}e^{-\frac{2}{3}t} \right] + 6 \left[e^{-t} - 2e^{-\frac{2}{3}t} \right]$$
$$+ \left[-e^{-t} + 3e^{-\frac{2}{3}t} \right]$$
$$= e^{-t} (-3 + 6 - 1) + e^{-\frac{2}{3}t}$$

Does
$$x(t) = -\frac{1}{2}e^{-t} + \frac{3}{2}e^{-\frac{2}{3}t}$$
, $y(t) = -e^{-t} + 3e^{-\frac{2}{3}t}$
Really Solve the Initial Value Problem

$$6x + 6y' + y = 2e^{-t}, 2x - y = 0, x(0) = 1, y(0) = 2$$

$$2x - y = 0$$
: Same as $x = \frac{y}{2}$. Look at x and y!

$$6x + 6y' + y = 6 \left[-\frac{1}{2}e^{-t} + \frac{3}{2}e^{-\frac{2}{3}t} \right] + 6 \left[e^{-t} - 2e^{-\frac{2}{3}t} \right]$$
$$+ \left[-e^{-t} + 3e^{-\frac{2}{3}t} \right]$$
$$= e^{-t} (-3 + 6 - 1) + e^{-\frac{2}{3}t} (9$$

Does
$$x(t) = -\frac{1}{2}e^{-t} + \frac{3}{2}e^{-\frac{2}{3}t}$$
, $y(t) = -e^{-t} + 3e^{-\frac{2}{3}t}$
Really Solve the Initial Value Problem

$$6x + 6y' + y = 2e^{-t}$$
, $2x - y = 0$, $x(0) = 1$, $y(0) = 2$

$$2x - y = 0$$
: Same as $x = \frac{y}{2}$. Look at x and y!

$$6x + 6y' + y = 6 \left[-\frac{1}{2}e^{-t} + \frac{3}{2}e^{-\frac{2}{3}t} \right] + 6 \left[e^{-t} - 2e^{-\frac{2}{3}t} \right]$$
$$+ \left[-e^{-t} + 3e^{-\frac{2}{3}t} \right]$$
$$= e^{-t} (-3 + 6 - 1) + e^{-\frac{2}{3}t} (9 - 12)$$

Does
$$x(t) = -\frac{1}{2}e^{-t} + \frac{3}{2}e^{-\frac{2}{3}t}$$
, $y(t) = -e^{-t} + 3e^{-\frac{2}{3}t}$
Really Solve the Initial Value Problem

$$6x + 6y' + y = 2e^{-t}$$
, $2x - y = 0$, $x(0) = 1$, $y(0) = 2$

$$2x - y = 0$$
: Same as $x = \frac{y}{2}$. Look at x and y!

$$6x + 6y' + y = 6\left[-\frac{1}{2}e^{-t} + \frac{3}{2}e^{-\frac{2}{3}t}\right] + 6\left[e^{-t} - 2e^{-\frac{2}{3}t}\right]$$
$$+ \left[-e^{-t} + 3e^{-\frac{2}{3}t}\right]$$
$$= e^{-t}(-3 + 6 - 1) + e^{-\frac{2}{3}t}(9 - 12 + 3)$$

Does
$$x(t) = -\frac{1}{2}e^{-t} + \frac{3}{2}e^{-\frac{2}{3}t}$$
, $y(t) = -e^{-t} + 3e^{-\frac{2}{3}t}$
Really Solve the Initial Value Problem

 $6x + 6y' + y = 2e^{-t}$, 2x - y = 0, x(0) = 1, y(0) = 2

Initial values: Look at x and y!

2x - y = 0: Same as $x = \frac{y}{2}$. Look at x and y!

$$6x + 6y' + y = 6\left[-\frac{1}{2}e^{-t} + \frac{3}{2}e^{-\frac{2}{3}t}\right] + 6\left[e^{-t} - 2e^{-\frac{2}{3}t}\right]$$
$$+ \left[-e^{-t} + 3e^{-\frac{2}{3}t}\right]$$
$$= e^{-t}(-3 + 6 - 1) + e^{-\frac{2}{3}t}(9 - 12 + 3)$$
$$= 2e^{-t}$$

Does
$$x(t) = -\frac{1}{2}e^{-t} + \frac{3}{2}e^{-\frac{2}{3}t}$$
, $y(t) = -e^{-t} + 3e^{-\frac{2}{3}t}$
Really Solve the Initial Value Problem

 $6x + 6y' + y = 2e^{-t}$, 2x - y = 0, x(0) = 1, y(0) = 2

$$2x - y = 0$$
: Same as $x = \frac{y}{2}$. Look at x and y!

$$6x + 6y' + y = 6\left[-\frac{1}{2}e^{-t} + \frac{3}{2}e^{-\frac{2}{3}t}\right] + 6\left[e^{-t} - 2e^{-\frac{2}{3}t}\right]$$
$$+ \left[-e^{-t} + 3e^{-\frac{2}{3}t}\right]$$
$$= e^{-t}(-3 + 6 - 1) + e^{-\frac{2}{3}t}(9 - 12 + 3)$$
$$= 2e^{-t} \qquad \sqrt{$$